Brain Reading with fMRI 07.31.13 # Chris Baker Laboratory of Brain and Cognition, NIMH #### I Saw That on TV..... "mind reading" "thought identification" # What can we really do? "prediction" "decoding" # Let's Read Some Brains - 1) Training - 2) Test # 1) Training Face-selective cortex (Fusiform Face Area, FFA) Scene-selective cortex (Parahippocampal Place Area, PPA) Kanwisher et al. (1997). J. Neurosci., 17, 4302-4311 Epstein and Kanwisher (1998). Nature, 392, 598-601 # I) Training # 2) Test # Brain activity ←→ Stimulus #### Decoding models Uses voxel activity to predict stimulus information #### Encoding models Explicit description of how information is represented in activity of single voxels # Brain activity ←→ Stimulus #### Decoding models Uses voxel activity to predict stimulus information #### Encoding models Explicit description of how information is represented in activity of single voxels "brain reading" "classification" # Multi Voxel Pattern Analysis (MVPA) "prediction" "decoding" ## Univariate vs. Multivariate - Classic fMRI analyses = univariate - Each voxel considered independently - Multivariate - Responses of voxels considered jointly - Pattern of response #### Condition 1 #### Condition 2 Condition 3 #### Condition n #### Euclidean Distance ## Correlation ## Support Vector Machine (SVM) #### Linear Classifiers - Euclidean distance - Correlation - Linear SVM - Fisher Least Discriminant Analysis - Neural networks (without hidden layer) - Gaussian Naïve Bayes Classifiers Non-linear classifiers increase risk of overfitting # Object representations in ventral temporal cortex (Haxby et al, 2001) - Participants viewed blocks of images from 8 categories - I-back task - Split-half correlation analysis #### Correlation Higher within- than between-category correlations ## Decoding Accuracy Table 1. Accuracy of identification of the category being viewed based on the patterns of response evoked in ventral temporal cortex. Accuracies are the percentage of comparisons between two categories that correctly identified which category was being viewed. | Region | $\begin{array}{c} \text{Volume} \\ \text{(cm}^3 \pm \text{SE)} \end{array}$ | Identification accuracy (%) | | | | | | | | |---|---|-----------------------------|-----------|-----------|-----------|-----------|-------------|-----------|-----------| | | | Faces | Houses | Cats | Bottles | Scissors | Shoes | Chairs | Scrambled | | All ventral temporal object-selective cortex | 22.9 ± 2.8 | 100*** | 100*** | 98 ± 2*** | 90 ± 6*** | 92 ± 6*** | 92 ± 7*** | 96 ± 2*** | 100*** | | Minus regions that were
maximally responsive to
categories being compared | 15.4 ± 1.8 | 100*** | 100*** | 95 ± 2*** | 89 ± 6*** | 85 ± 9** | 90 ± 8** | 98 ± 1*** | 100*** | | Regions maximally responsive to: | | | | | | | | | | | Faces | 3.1 ± 0.9 | 94 ± 7*** | 99 ± 1*** | 76 ± 13* | 81 ± 14* | 77 ± 9* | 70 ± 16 | 77 ± 11* | 92 ± 7*** | | Houses | 9.6 ± 1.8 | 100*** | 100*** | 88 ± 5*** | 85 ± 10** | 81 ± 6** | 96 ± 2*** | 94 ± 3*** | 100*** | | Cats | 2.6 ± 0.4 | 96 ± 4*** | 96 ± 2*** | 82 ± 8** | 65 ± 11 | 69 ± 5** | 76 ± 9* | 95 ± 4*** | 100*** | | Small objects | 6.9 ± 1.1 | 100*** | 100*** | 95 ± 3*** | 83 ± 7** | 92 ± 8** | 94 ± 6*** | 90 ± 6*** | 96 ± 4*** | Differs from chance (50%): *, P < 0.05; **, P < 0.01; ***, P < 0.001. # Decoding Orientation in Early Visual Cortex (Kamitani and Tong, 2005) - Participants viewed blocks of oriented lines (8 possible orientations) - Linear SVM ## Highly accurate decoding of orientation ## Decoding Attended Orientation # Perception, working memory and imagery (Albers et al, 2013) # Decoding of mental images #### **Working Memory** # Cued stimulus uncued stimulus not presented s time (seconds) #### **Imagery** # Decoding across working memory, imagery and perception | Table S1. Decoding | g Accuracies for the Different Classifiers in ' | V1, V2, V3, and V1-V3 | |--------------------|---|-----------------------| | | | | | Area | Decoding within condition | | Decoding acro | oss conditions | Decoding based on
perception | | |-------|---------------------------|--------|----------------------|--------------------|---------------------------------|----------------------| | | WM-WM | IM-IM | IM-WM | WM-IM | VS-WM | VS-IM | | V1 | 44.6%" | 41.6%" | 41.3%" | 38.7%" | 40.1" | 43.2% | | V2 | 50.8% | 44.0%" | 43.6% | 41.7%" | 45.2%"" | 46.1% ^{***} | | V3 | 52.4% | 46.0%" | 44.6% | 42.5% ["] | 44.4%*** | 46.1% ^{***} | | V1-V3 | 54.2% | 46.1% | 45.5% ^{***} | 45.2%*** | 46.4%*** | 48.5% | ### Limitations of Early Decoding Studies - Restricted stimulus domains - Oriented lines Small number of selected categories Kamitani and Tong (2005) Haxby et al (2001) No decoding of novel stimuli or categories [but see Spiridon and Kanwisher(2002)] # Decoding Dreams (Horikawa et al, 2013) # Brain activity $\leftarrow \rightarrow$ Stimulus #### Decoding models Uses voxel activity to predict stimulus information #### Encoding models Explicit description of how information is represented in activity of single voxels # Model-based approach to decoding (Kay et al, 2008) - I) Characterize relationship between visual stimuli and fMRI activity (i.e. build a model) - Complex, natural visual images - Early retinotopic visual cortex - 2) Measure fMRI activity to one of many possible novel images - 3) Compare actual activity to predicted activity for full set of novel images to determine which image was viewed ## Large gray-scale images ## I) Build a Model #### Stage 1: model estimation Estimate a receptive-field model for each voxel ## RF model for one voxel ## Novel Image to be Identified #### Stage 2: image identification (1) Measure brain activity for an image #### Compare observed to predicted activity ## Performance #### Additional results - Works on single trials - Not just retinotopy - Accurate even with long delay between model fitting and testing #### Limitations of Kay et al. - Still requires comparison with set of candidate images - Will likely fail with more homogeneous images (e.g. two faces) - Whole image comparison - What about same central object on different backgrounds? - How sensitive to fixation differences? - Novel subjects? - Visual perception is dynamic #### Semantic space - Huth et al (2012). A continuous semantic space describes the representation of thousands of object and action categories across the human brain. Neuron. - http://gallantlab.org/brainviewer/ # Visual Image Reconstruction [Miyawaki et al (2008)] - Model based decoding - Characterize relationship between activity and contrast of local image patches - Use activity to predict contrast within image ## Image presentation #### Reconstructions #### Limitations of Miyawaki et al - Similar limitations to Kay et al. - Simple, non-natural stimuli - Small image size For extension of Kay et al. into reconstruction, see Naselaris et al (2009) #### Applications for fMRI brain reading - 1) Understanding how information is represented in the brain - 2) Lie detection? - 3) Prosthetic devices? - 4) Disorders of consciousness ## Disorders of consciousness - Vegetative state - Locked-in syndrome - Enabling communication in the absence of overt motor behavior #### **Decoding Tasks** Motor Imagery (playing tennis) Spatial Imagery (walking house) #### 54 patients with severe brain injury A "Is your father's name Alexander?" "Yes" response with the use B "Do you have any brothers?" "Yes" response with the use of motor imagery of motor imagery Patient Control C "Is your father's name Thomas?" "No" response with the use D "Do you have any sisters?" "No" response with the use of spatial imagery of spatial imagery Control #### Real time fMRI spelling ## Real time fMRI spelling | | initial question | | | | | | | | | | | follow-up question | | | | | | | | | | | | | | | |-------------|---|----------------------|----------|----------|----------|-----|-----|-----|-----|-----|------------------------|--------------------|----|---|---|-----|-----|-----|-----------|------|----------|------|-----|------|------|---| | participant | stated | ated decoder output/ | | | | | | | | | stated decoder output/ | | | | | | | | | | | | | | | | | | question | | h | uma | an | int | erp | ret | er' | s d | lec | isi | on | | question | | hun | nar | in | terj | pret | er's | s d | ecis | sior | ì | | | "What is your
hobby?" | P | Н | | Т | 0 | G | R | Α | P | Н | Υ | - | - | | - | 0 | Υ | - | Н | 0 | М | Ε | - | | | | 1 | | [] | G | M | X | X | E | 1 | C | N | G | W | R | R | "What did you
PHOTOGRAPH
last?" | R | М | W | R | Z | M | | G | R | | | | | | N | Ε | Р | S | V | Н | S | - | γ | Z | χ | Ι | 1 | | Α | T | Z | S | G | V | T | W | Α | | | | | | p | Н | 0 | T | 0 | G | R | Α | p | Н | γ | _ | _ | | _ | М | Υ | _ | Н | 0 | М | E | _ | | | | 2 | "Where did you
spend your
most recent
vacation?" | _ | Ť | Ñ | n | Ē | N | Ë | R | C | Ā | Ė | | | "What did you
like most in
INDONESIA?" | - | T | Ê | K | P | Ť | E | S | _ | | | | | | Α | Ē | П | Ē | M | М | Ē | 2 | ĩ | 0 | Δ | | | | ш | R | B | М | X | ũ | n' | ā | 1 | | | | | | T | R | П | Ř | n | П | E | ű | 'n | Г | R | | | | â | 2 | n: | ï | П | М | G | B | Â | | | | | | Û | î | N | ñ | ñ | N | Ē | 2 | ĩ | Δ | ~ | | | | | Ť | F | М | p | ï | F | 2 | _ | | | | 3 | "Where did you
spend your
most recent
vacation?" | - | ÷ | N | 'n | Ť | Λ | ÷ | - | • | - | _ | | | "What do you
consider most
typical for
INDIA?" | - | Ė | Ť | n | 2 | H | Ť | N | G | - | - | | | | S | | | D | ı | n | 7 | | | | | | | | ĺ, | A | ň | V | - | 12 | D | 1/ | - | | | | | | 11 | Ã. | L | D. | ï | D | В | | | | | | | | n | п | II. | n | n | E. | A. | M. | n | D | | | | | ~ | А | M | E D | A | D. | D | | | | | | | | 21. | Щ | ш | r | 71 | - 5 | A | V | ш | 71 | | | | "What is your
hobby?" | - | <u>+</u> | - | <u>"</u> | ÷ | A | - | - | - | - | - | | _ | | _ | ÷ | ÷ | <u>u</u> | ÷ | - | ÷ | N | - | _ | _ | | | | - | U | ĸ | 2 | G | U | 2 | K | K | N | b | _ | | "What is your
favorite
DISCUSSION
topic?" | 1 | A | w | r | Ţ | н | 1 | N | ы | 7 | | | 4 | | R | L | ı | Ţ | Ш | 2 | Ш | 2 | J | μ. | Ŀ | R | | | A | - | N | L | 2 | li. | R | P | E | | | | | | A | В | × | R | S | Ţ | R | Ш | F | M | F | Į. | | | В | К | P | W | γ | Z | , l | W | H | Α | | | | | - | 0 | <u>_</u> | S | C | Ц | 8 | S | 1 | N | G | - | | | - | A | N | <u> Y</u> | 1 | <u>H</u> | _ | N | G | - | _ | | 5 | "What are you interested in?" | - | X | | ٧ | I | D | R | | | | | | | "Which MOVIE
did you watch
last?" | T | 0 | P | F | Ц | N | - | | | | | | | | A | ٧ | M | Ц | R | E | S | | | | | | | | V | Х | N | N | l, | М | 1 | | | | | | | | Ţ | М | Х | W | - | Ν | y. | | | | | | | | П | Υ | | G | J | P | A | | | | | | | | - | М | | ٧ | I | E | S | | | | | | | | T | 0 | P | G | Ц | N | - | | | | | | 6 | "Where did you
spend your
most recent
vacation?" | - | - | П | П | - | П | E | S | T | - | | | | "What did you
like most in
BUDAPEST?" | - | 2 | W | N | - | E | П | F | П | E | | | | | I | A | ¥ | C | A | P | C | U | Ш | I | | | | | Α | Ш | X | L | A | G | X | Ε | V | D | | | | | A | В | C | F | В | Υ | D | R | V | A | | | | | J. | T | γ | M | | F | M | G | S | C | | | | | _ | В | U | D | A | P | Ε | S | Т | - | | | | | - | S | Υ | N | Α | G | 0 | G | U | Ε | | "mind reading" "thought identification" ## What can we really do? "prediction" "decoding" ## Key Readings #### **Overviews and Methods** - Cox and Savoy (2003). Functional magnetic resonance imaging (fMRI) "brain reading": detecting and classifying distributed patterns of fMRI activity in human visual cortex. *Neuroimage*, 19, 261-270. - Mur et al. (2008). Revealing representational content with pattern information fMRI an introductory guide. Social Cognitive and Affective Neuroscience, 4, 101-109. - Norman et al. (2006). Beyond mind-reading: multi-voxel pattern analysis of fMRI data. Trends in Cognitive Sciences, 10, 424-430. - Sorger et al. (2012). A real-time fMRI-based spelling device immediately enabling robust motor-independent communication. *Current Biology*, 22, 1333-1338. - Naselaris et al (2011). Encoding and decoding in fMRI. Neuroimage, 56, 400-410. #### Specific Studies - Albers et al (2013). Shared representations for working memory and mental imagery in early visual cortex. Current Biology. - Haxby et al. (2001). Distributed and overlapping representations of faces and objects in ventral temporal cortex. *Science*, 293, 2425-2430. - Kamitani and Tong (2005). Decoding the visual and subjective contents of the human brain. Nature Neuroscience, 8, 679-685. - Kay et al (2008). Identifying natural images from human brain activity. *Nature*, 452, 352-355. - Kay and Gallant (2009). I can see what you see. *Nature Neuroscience*, 12, 245-246. - Miyawaki et al (2008). Visual image reconstruction from human brain activity using a combination of multiscale local image decoders. *Neuron*, 60, 915-929. - Nishimoto et al. (2011). Reconstructing visual experiences from brain activity evoked by natural movies. *Current Biology*, 21, 1641-1646. #### **Disorders of Consciousness** - Monti et al. (2010). Willful modulation of brain activity in disorders of consciousness. New England Journal of Medicine, 362, 579-589. - Owen et al. (2006). Detecting awareness in the vegetative state. Science, 313, 1402 #### Resources - SVM toolbox - http://www.csie.ntu.edu.tw/~cjlin/libsvm/ - Python MVPA toolbox - http://www.pymvpa.org/ - Princeton MVPA toolbox - http://code.google.com/p/princeton-mvpatoolbox/